Youth Political Participation - In the Midwest, only 57% of those ages 18-24 were registered to vote for the 2012 presidential election - Only 43.9% of those actually voted in the 2012 presidential election - Both statistics are the lowest compared to every other age group in the region # Below, list the reasons you believe to be why students don't vote | 1. | | | | |----|--|--|--| | 2. | | | | | 3. | | | | | 4. | | | | | 5. | | | | | 6. | | | | # Below, list the reasons you believe to be why students don't *register* to vote | 1. | | | | |----|--|--|--| | 2. | | | | | 3. | | | | | 4. | | | | | 5. | | | | | 6. | | | | | 1. Top three reasons why young people don't participate -Pew and Harvard research poll | 2. Below, write your responses for the provided reasons for why people don't participate | provided reason to urge students to participate in politics | |---|--|---| | Do not like or trust the government | | Tweet: | | Love government so much that they are concerned they will make a mistake | | Tweet: | | Believe government is not relevant to their lives | | Tweet: # | My goal is... # What would a successful voter registration drive look like? (Number of registrations? Updating addresses? Getting students to sign up to remind them to vote? Getting a large number of groups to participate?) | September 25 is national voter registration day, a great time to focus your engagement drive. Coordinating your voter outreach with existing campus events allows you to reach more students with less effort and lead time. Below, write a date that would be good for a registration drive. | | |---|--| | | | ## **Working with Diverse Groups** | What is one group that is diametrically opposed to your personal ideology? | | | |---|--|--| | | | | | What are the positives about involving a group that is opposed to your ideology? | | | | | | | | | | | | | | | | What are some difficulties to overcome by involving a group that is opposed to your ideologies? | | | | | | | | | | | | | | | Why is updating voter registration important? How does someone request an absentee ballot? What are common misconceptions about absentee ballot voting? Of the six different ways to register, which are the most effective we can use? Why? Where can a person be registered to vote (home or at school)? Why would a student choose to stay registered at home vs. school? What are ways that we can use online voter registration in a voter registration drive? What is a good place on campus to have a satellite voting location? How do I go about getting a satellite voting location? # Creating an Organizing Committee to Help you Plan ## 5 groups on campus we should ask to help organize | Name of group | Synergy/Why them? | | |---------------------------------|--|--| | 1. Campus Democrats/Republicans | Have strong ties with the political process. Can be informative for students | | | 2. | | | | 3. | | | | 4. | | | | 5. | | | ## 3 groups/people outside campus we should involve to help organize | Name of group | Synergy/Why them? | | | |-------------------|---|--|--| | 1. County Auditor | Auditor is the local Election Official.He/She is the expert on election rules. | | | | 2. | | | | | 3. | | | | # Working with Campus Groups Recognizing that every group has a unique passion or reason for existing, how would you approach the groups differently? Keep in mind, just about *everything* is affected by the democratic process. | Name of group | Approach style for each | | |---------------------------------|-------------------------|--| | 1. Campus Democrats/Republicans | | | | 2. | | | | 3. | | | | 4. | | | | 5. | | | | 6. | | | | 7. | | | | 8. | | | | 9 | | | | 10. | | | ## Working with Campus Groups Look back at your list of campus organizations from page four. Write down specific tasks you'd assign for each organization. Perhaps there are specific tasks certain groups would excell at, OR perhaps you want each group to do a little bit of everything! | Name of group | What could it do? | |-------------------------------|------------------------| | 1. Computer club | Work on the app | | 2. Student Activities Board | Hold promotional event | | 3. Student paper/publications | Write about event(s) | | 4. | | | 5. | | | 6. | | | 7. | | | 8. | | Below is a checklist with items you can ask any organization (on or off campus) to do. Fill the blank spaces if you think of anything else you could ask an organization. Keep this to keep track of your list! | Can you post our turbo-vote widget on your website? | |---| | Can <i>you</i> have a speaker come to <i>our</i> meeting and give a five-minute presentation? | | Can we have a speaker come to your meeting and give a five-minute presentation? | | Could you post on your social media sites about the voter registration drive? i.e. Facebook, Twitter, Instagram, etc. | | | | | | | # Working with Local Community Groups | Name of Group | Assigned task | |--|---| | 1. League of Women Voters | | | 2. Churches | | | 3. Local Lions Club | | | 4. | | | 5. | | | Is there a generous corporation/successfund food (or other items) for an event? easier to research at hor | is portion may be possibly attend your voter registration drive. If you think of more | | 1. | My Republican County Chair is | | 2. | My Democrat County Chair is | | 3. | My State Senator is | | 4. | My State Representative is | | 5. | | # Working with Local Community Groups What are the advantages or difficulties with working with off campus groups or local community groups? | Name of Group | Advantages | Possible Difficulties to Overcome | |----------------|---|---| | County Auditor | They are the "elections official" for your campus Have institutional knowledge Are respected in the community beyond campus Can help you be successful | Busy schedulesDifferent skill sets | | | | | | | | | | | | | | | | | | Below, answer the question, "what is TurboVote?" | \underline{V} | What do you think are its most useful features? | |--|-----------------|--| | | 1. | | | | 2.
3. | | | | 4. | | | How would you explain what TurboVote is to an interested person or organization? | | vould you explain TurboVote to someone who does not to register to vote at their school and instead wants to continue in their hometown/elsewhere? | | | | | # Come up with a few ideas on how you will share or place the widget | 1. Twitter/Facebook | |---| | 2. Work with IT Department to get it on web portals | | 3. | | 4. | | 5. | | 6. | # What are the benefits of a web-based registration campaign as opposed to an exclusively in-person campaign? | 1. | | | | |--|--|--|--| | 2. | | | | | 3. | | | | | 4. | | | | | 5. | | | | | 1. 2. 3. 4. 5. 6. | | | | Below are examples of personalized TurboVote widgets placed the on Iowa State University's Blackboard portal and the mobile TurboVote website: Ways to communicate What are some effective ways to communicate with students AFTER you register them to vote? What information do they need to know to successfully vote? | 1. | | | |--|---------------------------|--| | 2. | | | | 3. | | | | 4. | | | | 5. | | | | 6. | | | | What logistical barriers do students face when tryin | ng to register? | | | What logistical barriers do students face when tryin
How can you help them overcome those barriers?
Barriers | Help to overcome barriers | | | | | | | Barriers | | | | Barriers 1. | | | | Barriers 1. 2. | | | | 1 | | | Information needed Name 1. # School Administration #### Which administrators do you need to get on board? | 3. | | | | |------------------------|------|--|--| | 4. | | | | | 5. | | | | | 6. | | | | | Which faculty will you | ask? | | | | 1. | 7. | | | | 2. | 8. | | | | 3. | 9. | | | | 4. | 10. | | | | 5. | 11. | | | | 6. | 12. | | | | | | | | Ask them to: | Why should this be integrated into the entire school vs. just as a "student activity"? | |---| | | | | | | | | | | | | | | | Check list: what can you ask faculty to do? Please add any items you would like to include on your checklist. | | ☐ Include in syllabus | | ☐ Email link to students | | ☐ Assign as part of course work (for related courses) | | ☐ Announce in class | | | | | | | | | ## Information Technology Integration Several schools have gotten the technology department to put the voter registration widget on the school's "intra-internet" site. Some schools have made the official school screen server a challenge to students to register to vote (along with a link to sign up). #### STORIES FROM THE FIELD Former Mercer University Student Government Association President Joseph Wozniak led a successful effort to integrate TurboVote into online student portals. Mercer students who check their grades, pay their tuition, etc. are also prompted to register to vote on the university's online student portal. #### STORIES FROM THE FIELD Working through their IT Services Executive Director, Dominican University of California placed a TurboVote link on Moodle, the open-source learning platform on campus. Now, when students are completing coursework online, they can get registered to vote or sign up for election reminders, too. ## Information Technology Integration /EMPL/h/?tab=LSC_EP_EMP #### STORIES FROM THE FIELD Lone Star College, a community college system home to approximately 85,000 students in Texas, became a TurboVote partner in 2015. During the 2016 election season, Director of the Center for Civic Engagement Dr. Theis worked with IT staffers to include a call-to-action banner on their student portal to register through TurboVote. The result? Over **1,000** sign ups in just one week! # On my campus, some great places to integrate with the school intranet is: | 1. | | | |----|--|--| | 2. | | | | 3. | | | | 4. | | | | 5. | | | | 6. | | | # | Learning & Development | Development | Development | Development | Time Reporting | Time Reporting | Travel & Expense | Travel & Expense | Travel & Expense | Development | Travel & Expense E #### Below, design your school screensavor. # Physical High-Traffic Areas # Below, make a list of high-traffic areas/events *on* campus where students congregate. | 2. In front of the library 3. Sporting events 4. Homecoming events 5. 6. 7. 8. | 1. First-of-the-year club festival | |--|------------------------------------| | 4. Homecoming events 5. 6. 7. | 2. In front of the library | | 5.
6.
7. | 3. Sporting events | | 6.
7. | 4. Homecoming events | | 7. | 5. | | | 6. | | 8. | 7. | | | 8. | #### What makes a table successful? | 1. | | | | |----|--|--|--| | 2. | | | | | 3. | | | | | 4. | | | | | 5. | | | | | 6. | | | | # Below, make a list of high-traffic areas/events *off* campus where students congregate. | 1. Local community center | |---------------------------| | 2. Local library | | 3. | | 4. | | 5. | | 6. | | 7. | | 8. | #### Can we join somebody else's parade? | 1. | | | | |----|--|--|--| | 2. | | | | | 3. | | | | | 4. | | | | | 5. | | | | | 6. | | | | | | | | | ## What are some high-traffic digital or online areas? | 1. Library computer screen savers | |-----------------------------------| | 2. | | 3. | | 4. | | 5. | | 6. | | 7. | | 8. | | 9. | | 10. | | 11. | | 12. | | 13. | | 14. | | Pick a digital high-traffic area and create a Facebook | |--| | advertisement below. | | | | | | | | | | | | | | | | | | Pick a digital high-traffic area and create a Twitter post and | | ideas for hashtags below. | | Tweet: | | | | | | | | | | | | # | | | ## Competition and Rewards Having a voter registration competition can boost chances of having high registration numbers To keep track of winners, we can assign a "referral code" through Turbo Vote if you sign up for a college Turbo Vote Below, list some ideas for groups, clubs or organizations that can participate in a friendly voter registration competition. | 1. Basketball team v. Football team | |--| | 2. Greek community competition (intraorganizational competition) | | 3. | | 4. | | 5. | | 6. | | 7. | | 8. | | 9. | | 10. | Below, come up with a tweet and Facebook post to "stir the pot" before the challenge. Also come up with some hashtag and photo ideas! | Facebook post: | | | |----------------|--|--| | | | | | Photo idea: | | | | Tweet: | | | | | | | | # | | | | <u>Below, li</u> | st sor | ne ca | mpus n | <u>nedia</u> | out | <u>lets t</u> | o me | <u>et with</u> | <u>and</u> | |------------------|--------|-------|--------|--------------|-----|---------------|------|----------------|------------| | include in | | | - | | | | | | | | 1. | | | |----|--|--| | 2. | | | | 3. | | | | 4. | | | | 5. | | | # Of those you listed above, which would be interested in partnering to help with the voter registration drive? | 1. | | | | |----------------|--|--|--| | 2. | | | | | 3.
4.
5. | | | | | 4. | | | | | 5. | | | | # What are good events or interview subjects to get earned media coverage? What content can we provide them? | 1. | | | | |----|--|--|--| | 2. | | | | | 3. | | | | | 4. | | | | | 5. | | | | #### What "asks" can we make of them? | 1. | | | |----|--|--| | 2. | | | | 3. | | | | 4. | | | | 5. | | | 5. | Below, list some local media outlets to meet with and include in your press releases for the voter registration drive? | |--| | 1. | | 2 | 3.4. Of those you listed above, which would be interested in partnering to help with the voter registration drive? | 1. | | |----------------|--| | 2. | | | 3.
4.
5. | | | 4. | | | 5. | | What are good events or interview subjects to get earned media coverage? What content can we provide them? | 1. | | | | |----|--|--|--| | 2. | | | | | 3. | | | | | 4. | | | | | 5. | | | | What "asks" can we make of them? | 1. | | | | |----|--|--|--| | 2. | | | | | 3. | | | | | 4. | | | | | 5. | | | | Use the steps provided to write an email to a group of your choosing that you want to participate in the voter registration ## Involving Groups and the Media # Steps to contact groups/organizations to ask them to participate - 1. Two sentences explaining the registration drive - 2. Two sentences explaining its importance - 4. Main body that will describing the logistics of the event - 4. Two sentences explaining what you need them to do - 5. Let them know you'll also be calling them to see if they're on board - 6. Follow-up phone call # Media Checklist - have communications coordinators construct: | Press release that talks about partnership with Secretary of State, | |--| | local auditor and student groups on campus after this event | | Press release in the fall after first meeting that re-emphasizes earlier press release | | Press release week before event | | Press release during event | | Press release with results | | | drive. | |---|--------| I | | Below, write a two-minute elevator speech informing the University president of the campus voter registration drive. This should basically inform him/her of the details surrounding a possible drive. Come up with a statement you could give to the school's administration to post a Turbo Vote link onto its website. This could be used for departmental websites as well. | I | | |---|--| ## Preparing your Approach Once a drive date is set, come up with a statement you could give to the school's president for him/her to send out a mass email to students reminding them to register to vote Below, write a two-minute elevator speech telling a group of students why they should register to vote. In it, answer the question: voting and politics is not relevant to my life, so why should I participate?